Poisson Regression

STA 2101/442 Fall 2017

See last slide for copyright information

Regression: Outcomes are Counts

- Poisson process model roughly applies
- Examples: Relationship of explanatory variables to
 - Number of children
 - Number of typos in a short document
 - Number of workplace accidents in a short time period
 - Number of marriages
- For large λ , CLT says a normality assumption is okay, but not constant variance

Linear Model for log λ

- $\log \lambda = \beta_0 + \beta_1 x_1 + ... + \beta_{p-1} x_{p-1}$
- Implicitly for i = 1, ...n
- Everybody in the sample has a different $\lambda = \lambda_i$
- Take exponential function of both sides
- Substitute into Poisson likelihood
- Maximum likelihood as usual
- Likelihood ratio tests, etc.

$$\log \lambda = \beta_0 + \beta_1 x_1 + \dots + \beta_{p-1} x_{p-1}$$

- Increase x_k with everything else held constant, and
 - $\text{Log}\,\lambda$ increases by β_k
 - $-\lambda$ is multiplied by $e^{\beta k}$

Copyright Information

This slide show was prepared by Jerry Brunner, Department of Statistics, University of Toronto. It is licensed under a Creative Commons Attribution - ShareAlike 3.0 Unported License. Use any part of it as you like and share the result freely. These Powerpoint slides are available from the course website: <u>http://www.utstat.toronto.edu/brunner/oldclass/appliedf17</u>